Appendix J # Walla Walla District TDG Report (includes McNary, Ice Harbor, Lower Monumental, Little Goose, Lower Granite, and Dworshak) Prepared by: Steve T.J. Juul Russell D. Heaton Hydraulic Design Section Walla Walla District U.S. Army Corps of Engineers Walla Walla, Washington Prepared for: Northwestern Division Regional Office U.S. Army Corps of Engineers Portland, Oregon November 2007 # TABLE OF CONTENTS | | <u>Page</u> | | |-----|---|-------------| | ABS | STRACT | 7 | | 1.0 | INTRODUCTION | . 1 | | 2.0 | PURPOSE AND SCOPE | 1 | | 3.0 | METHODSJ-3.1 Data CollectionJ-3.2 Laboratory ProceduresJ-3.3 Field ProceduresJ-3.4 Defining Invalid and Missing Data ValuesJ- | 2 | | 4.0 | RESULTS AND DISCUSSION 4.1 Inventory-wide Sonde QA/QC Performance 4.1.1 Pre-deployment 4.1.2 Post-deployment J- 4.2 System-wide Station QA/QC Performance J- 4.3 FMS Data Completeness and Station Statistics J- 4.3.1 Barometric Pressure J- 4.3.2 Total Dissolved Gas J- 4.3.3 Temperature J- | 3.4.4.4.4.5 | | 5.0 | STATION MAINTENANCE J- | 5 | | 6.0 | SUMMARY | 5 | | 7.0 | REFERENCES | .6 | # **FIGURES** - J-1. Locations of Walla Walla District's FMS stations - J-2. Explanation key for the box plot information - J-3. Summary box plots of the pre- and post-deployment check of barometric pressure versus the primary standard during the 2007 monitoring season - J-4. Summary box plots of the pre- and post-deployment check of the Hydrolab[®] TDG sensors with the addition of 100 and 200 psi during the 2007 monitoring season - J-5. Summary box plots of the pre- and post-deployment check of the Hydrolab[®] temperature sensors during the 2007 monitoring season - J-6. Box plots of the field barometric pressure check by site during the during the 2007 monitoring season - J-7. Box plots of the field total dissolved gas sensor check versus primary standard in mmHg by site during the 2007 monitoring season - J-8. Box plots of the field total dissolved gas sensor check versus primary standard in percent saturation by site during the 2007 monitoring season - J-9. Box plots of the field temperature sensor check versus primary standard by site during the 2007 monitoring season #### **TABLES** - J-1. CENWW FMS station identification and location information - J-2. Summary of the laboratory results evaluating the overall differences between laboratory standards and the sondes pre- and post-deployment during the 2007 water year - J-3. Pre-deployment quality assurance data for the individual sondes utilized at the FMS stations during the 2007 water year - J-4. Post-deployment quality assurance data for the individual sondes utilized at the FMS stations during the 2007 water year - J-5. Summary of the field results for the differences between the in-place and replacement sondes during the 2007 water year - J-6. Summary of the field results for the differences between the in-place and replacement sondes by station during the 2007 water year - J-7. Database completeness with the number and percent of all missing or invalid barometric pressure, total dissolved gas, and temperature points for each FMS station during the 2007 water year - J-8. Summary of the total hours of barometric pressure, total dissolved gas, and temperature data that were missing or considered invalid in the 2007 water-year data set - J-9. Number and percent of all missing or invalid barometric pressure data for each FMS stations during the 2007 water year, along with the reasons for those designations - J-10. Number and percent of all missing or invalid total dissolved gas data for each FMS stations during the 2007 water year, along with the reasons for those designations - J-11. Number and percent of all missing or invalid temperature data for each FMS stations during the 2007 water year, along with the reasons for those designations iv ## **ABSTRACT** The U.S. Army Corps of Engineers (USACE), Walla Walla District (CENWW), operated fifteen fixed-monitoring system (FMS) stations (nine seasonal and six year round) for total dissolved gas (TDG), barometric pressure (BP), and temperature as part of their 2007 water-quality program. These stations are located on the Columbia, Lower Snake and Clearwater Rivers. This report provides a summary of the 2007 water-year quality assurance/ quality control (QA/QC) evaluation. Field instrument calibration revealed only minor differences between the in-place and replacement sondes with overall averages of 0.12 mmHg for BP, -0.2 percent TDG saturation, and -0.02 °C. Of the forty-five parameter sets available for the fifteen stations, eleven were 100 percent complete, twenty-nine were greater than ninety-nine percent complete, and the remaining five were greater than or equal to 98 percent complete. #### 1.0 INTRODUCTION Six hydropower projects – McNary, Ice Harbor, Lower Monumental, Little Goose, Lower Granite, and Dworshak – operated by the Walla Walla District (CENWW) of the U.S. Army Corps of Engineers (USACE) are included in the basin-wide fixed-monitoring system (FMS) network. Six of the stations (*i.e.*, the tailwater stations at McNary Dam, Ice Harbor Dam, Lower Granite Dam, and Dworshak Dam) are operated throughout the year (Figure J-1; Table J-1). The remaining nine stations recorded data from 1 April through 15 September. Three water-quality parameters are monitored at these facilities. One is total dissolved gas (TDG). This parameter is of interest since gas supersaturation results when air is entrained as water flows over the spillways and plunges into the stilling basin where water pressure causes the air to go into solution. The river subsequently becomes shallow beyond the stilling basin and the result is water supersaturated with TDG relative to atmospheric conditions. The U.S. Environmental Protection Agency (USEPA) has established an upper limit of 110 percent saturation for protection of freshwater aquatic life. Concentrations above this level can cause gas bubble trauma in fish and adversely affect other aquatic organisms (USEPA, 1986). The State of Washington water-quality standards (WADOE, 1997) provide exemptions to this criterion when water is spilled for fish passage, as well as during high river discharge events (i.e., flows greater than the 7Q10). WAC 173-201A-070 states that the averages of the twelve highest daily TDG values when water is spilled for fish passage can reach 115 percent in the forebays and 120 percent in the tailwaters. The one-hour maximum TDG measurement cannot exceed 125 percent. Two additional parameters that influence TDG saturation are barometric pressure and water temperature. As such, measurements for these two constituents are also recorded and stored in the database. Measurements were completed hourly at all stations and transmitted via the Geostationary Operational Environmental Satellite Program (GOES) system to the Columbia River Operational Hydromet Management System (CROHMS) data base at the USACE Northwestern Division (CENWD) office in Portland, Oregon every hour or every four hours depending on the data collection platform (DCP) at the station. The CENWD website is the official U.S. Government source for the entire total dissolved gas monitoring system (TDGMS) and can be accessed at http://www.nwd-wc.usace.army.mil/report/total.html. # 2.0 PURPOSE AND SCOPE The purpose of gas monitoring is to provide managers, agencies, and interested parties with near real-time data for managing stream flows and TDG levels downstream from power-producing dams. As with any data collection activity, an important component that cannot be overlooked is the quality of the data. Measurement of data quality allows determination of the usefulness and relevance of the data for current and future decision processes. # This 2007 report: - Describes the data collection methods. - Evaluates quality assurance/ quality control (QA/QC) data for the FMS stations at McNary, Ice Harbor, Lower Monumental, Little Goose, and Lower Granite reservoirs. Additionally, this data-collection system provided water-quality information for the Clearwater River downstream of Dworshak Dam, the Columbia River near Pasco, and the Snake River near Anatone, Washington (Figure J-1; Table J-1). # ➤ The QA/QC data includes: - 1. <u>Instrument Data</u>. This data was used to evaluate how an instrument performed as a function of the magnitude and direction that individual sensors deviated over time from their respective laboratory standards. These relationships were determined for each sensor before and after each deployment. - 2. Station Data: These data present comparisons between an in-place instrument that was deployed at a given station for a specified cycle and a newly calibrated QA/QC instrument (field standard). The Honeywell® and Sutron® barometers at each station were evaluated with a hand-held barometer that served as a portable field standard for barometric pressure. Fifteen stations were visited for routine maintenance once every three weeks between 1 April and 15 September. The six year-round stations were maintained once every four weeks for the remainder of the year. #### 3.0 METHODS # 3.1 DATA COLLECTION The instrumentation at each FMS station consisted of components provided by CENWW and the U.S. Geological Survey (USGS) Pasco, Washington, office. A 12-volt battery charged by a solar panel and/or 120-volt alternating-current line powered each station. Thirty-nine Hydrolab multi-parameter probes (*i.e.*, Minisondes and Datasondes) were utilized. Thirty-three of these units were provided by CENWW and the remaining six belonged to the USGS. The CENWW analog Honeywell PPT16 electronic barometers that have been used at the stations for several years were phased out. The newer digital Sutron Accubar Barometric Pressure Sensor 5600-0120 were installed as replacements at five of the stations, and the remaining ten were replaced after 1 October 2007. Fourteen of the older Sutron Model 8210 DCPs were replaced with new Sutron Satlink2 DCPs. The one remaining 8210 will be replaced by a Satlink2 before the end of November 2007. The older DCPs transmitted the most recently logged eight hours of data to the GOES system every four hours while the newer units transmit hourly. ## 3.2 LABORATORY PROCEDURES The TDG sensor measures the sum of the partial pressures of gaseous compounds dissolved in the water and reports the result in millimeters of mercury (mmHg). The TDG sensor requires a two-step calibration procedure (*i.e.*, adjustments are made at two points on the calibration curve) that is completed prior to and after deployment. The atmospheric pressure calibration point (Lab BP) is equal to the atmospheric pressure at the time of calibration as measured with a ParoScientific digital barometric pressure standard that was checked quarterly against a wall-mounted mercury barometer (Princo Instruments Model 453). The differences between Lab BP and the pressure measured by the sonde [Δ (BP-PT)] were recorded before and after deployment. The slope of each sensor response was also evaluated to ensure that measurements were interpolated correctly over the full range of expected field values. To accomplish this task, a HeiseTM certified pressure calibrator (primary standard) was used to apply pressure to the TDG sensor. Two hundred mmHg were added to Lab BP during the pre-deployment check and the differences between Lab BP+200 and the sondes' response were recorded as Δ [(BP+200)-PT]. Similar tests were completed post-deployment when 100 mmHg was added to Lab BP, and the resulting differences were recorded as Δ [(BP+100)-PT]. Pre-deployment pressure tests were made without a membrane installed. Post-deployment tests were made with a dry membrane in place. Each sonde also includes a sensor for reporting water temperature in degrees Celsius (°C). Sonde thermometers are factory calibrated and cannot be adjusted. However, temperature sensor performance was evaluated pre- and post-deployment by comparing instrument readings to a National Institute of Standards and Technology (NIST)-traceable digital thermistor and NIST-traceable probe (Barnant 600-1075 thermistor and YSI 400 series probe). Both of these instruments were checked quarterly against a NIST mercury thermometer standard. ## 3.3 FIELD PROCEDURES The differences in barometric pressure, water temperature, and TDG between a secondary standard instrument (*i.e.*, replacement sonde) and the fixed-station monitors after three or four weeks of field deployment were measured and recorded as part of the field inspection and calibration procedure. These differences, defined as the secondary standard value minus the field instrument value, were used to compare and quantify the precision between two independent instruments. The Honeywell[®] and Sutron[®] barometers were checked using the Thommen[®] handheld barometer. The water temperature and TDG comparisons were made *in situ* with the secondary standard (*i.e.*, a recently calibrated Hydrolab[®]) positioned alongside the field Hydrolab[®]. # 3.4 DEFINING INVALID AND MISSING DATA VALUES The real-time data were examined daily during the workweek by CENWW and/or USGS employees. Missing values and those that appeared to be outside the expected range were flagged. If a reasonable explanation (*e.g.*, routine maintenance, DCP failure, or defective membrane) could be attributed to the incident, then the data point, or points, was not included in the final data set used for this analysis. Outlying data points that could not be attributed to a specific cause were retained. # 4.0 RESULTS AND DISCUSSION # 4.1 INVENTORY-WIDE SONDE QA/QC PERFORMANCE # 4.1.1 Pre-deployment The pre-deployment evaluation of the sondes consisted of 192 individual checks for barometric pressure (Table J-2). The evaluation of the sonde pressure sensors to the standard revealed a calculated mean of -0.07 mmHg, and a range of -2.00 to 1.10 mmHg (Table J-2; Figure J-3). Two hundred millimeters of mercury (mmHg) was added to the TDG sensor in the laboratory using the laboratory barometer as the baseline standard. The difference between the barometer with 200 mmHg of pressure and the instrument was compared against the expected value. The calculated mean was based on the 192 measurements. The sonde pressure differences ranged from -0.14 percent to 0.13 percent (Figure J-4; Tables J-2 and J-3). The calculated mean and median values were -0.01 percent (Figure J-4; Tables J-2 and J-3). The dissimilarities between the NIST-traceable thermometer and the sonde thermistors were also quite small. The calculated average and median values for all the instruments were only -0.03 °C. This calculated value was based on 191 measurements, with the medians for individual sonde ranging from -0.25 °C to 0.14 °C (Table J-3; Figure J-5). The instrument manufacturer's specification is ± 0.2 °C for all instruments within a sample pool. # **4.1.2 Post-deployment** The evaluation of the post-deployment QA/QC data also displayed favorable results. A total of 176-178 data points were used for the evaluation. The difference between the laboratory barometric pressure and that recorded by the sondes ranged from, -2.80 mmHg to 1.60 mmHg, with a mean of -0.06 mmHg (Tables J-2 and J-4; Figure J-3). The results of the post calibration checks using barometric pressure +100 mmHg showed a calculated mean of -0.03 percent, and a range of -0.35 to 0.20 percent (Table J-2; Figure J-4). There were 178 post deployment checks available for temperature evaluation. Temperature post calibration checks resulted in a range of -0.28 °C to 0.17 °C (Tables J-2 and J-4; Figure J-5). The lowest negative value was from sonde #26 that was only used once during the entire year (Table J-4). # 4.2 SYSTEM-WIDE STATION QA/QC PERFORMANCE The analysis of the station QA/QC data showed that the in-place barometric air pressure, TDG, and temperature instruments performed well when compared to the secondary standards (Figures J-6 through J-9). A total of 176 readings were used to calculate the mean and median values for barometric pressure (Table J-5). The mean of all the differences calculated between the station barometers and the secondary standards was 0.12 mmHg (Table J-5; Figure J-6). The stations where individual values departed from this median to the greatest extent were Lewiston (LEWI) where the mean was -0.54 mmHg, followed by Ice Harbor tailwater (IDSW) and McNary forebay (MCNA) at 0.45 and 0.40 mmHg, respectively (Table J-6). The overall median for the TDG differences between the in-place and replacement sondes was -0.20 percent saturation (Table J-5; Figure J-8). Individual station differences typically ranged from -0.5 percent saturation to 0.0 percent saturation (Table J-6). A total of 173 readings were used to calculate the temperature mean and median values (Table J-5). The calculated mean and median temperature differentials for the field data were both -0.02 °C (Table J-5; Figure J-9). The stations where individual values departed from this median to the greatest extent were Pasco (PAQW) at -0.13 °C and Lower Granite tailwater (LGNW) at -0.07 °C (Table J-6). The manufacturer's specification for the temperature sensor is +/- 0.20 °C. # 4.3 FMS DATA COMPLETENESS AND STATION STATISTICS Percent completeness for all station/parameters averaged 99.66 percent – exceeding the required 95 percent criterion (Table J-7). The means for the individual TDG, barometric pressure, and temperature parameters were 99.41, 99.78, and 99.79, respectively. The most common reasons for missing or anomalous data were cable failures (307 hours), defective TDG membranes (306 hours), unknown causes (147 hours), and DCP failure (130 hours) (Table J-8), # **4.3.1** Barometric Pressure Barometric pressure data was 100 percent complete at five of the fifteen FMS (Table J-7), while nine of the remaining stations were greater than 99 percent complete. The two stations with the lowest percentages were the Lower Granite forebay (LWG) and tailwater (LGNW) stations where the percentages were 98.12 and 99.36, respectively. Faulty cable connections were the primary reasons for the missing data (Tables J-8 and J-9). # **4.3.2 Total Dissolved Gas** The TDG data from the fifteen stations averaged 99.41 percent complete (Table J-7). The Anatone (ANQW) and Pasco (PAQW) were 100 percent complete, and nine of the remaining stations were greater than 99 percent complete (Table J-7). Cable failures were again the primary reason for data losses at the Lower Granite forebay and tailwater stations (Table J-9 and J-10). Defective membranes at McNary tailwater (MCPW), Lower Monumental tailwater (LMNW), Peck (PEKI) and Dworshak (DWQI) were the main reasons for the data losses at those stations, but the calculated completeness were still 98.57, 98.33, 97.79, and 98.95, respectively.. # 4.3.3 Temperature Greater than 99 percent of the overall temperature data from the FMS stations were within the acceptance criteria for completeness, with four stations reaching 100 percent (Table J-7). The Lower Granite forebay and tailwater stations again had the most data loss, but were still 96.41 and 99.08 percent complete, respectively (Tables J-7 and J-11). ## 5.0 STATION MAINTENANCE The Ice Harbor tailwater station was rebuilt in February 2007. One of the anchors that hold the riverine end of the 8-in HPDE pipe shifted position, causing the pipe to slip out of the NEMA box. New steel anchors, along with 3/8- and 1/2-in stainless steel cable, were installed to keep the pipe in place. ## 6.0 SUMMARY Hourly TDG, temperature, and barometric data recorded during the 2007 water year at fifteen FMS stations were evaluated. Six of these CENWW sites were operated throughout the year and nine were monitored from 1 April through 15 September. The USGS Pasco field office was contracted to perform routine station maintenance, complete emergency repairs, and operate the DCPs. Their pre-deployment QA/QC checks showed an average difference of -0.07 mmHg when the TDG sensor was compared to barometric pressure and -0.01 percent when 200 mmHg of pressure was added. The post-deployment evaluations had mean differences of -0.06 mmHg and -0.03 percent when the TDG sensor was compared to barometric pressure and barometric pressure plus 100 mmHg, respectively. The calculated mean temperature difference was -0.03 °C for the pre- and post-calibration calibration data. Most of the 39 instruments used to perform this years monitoring worked within specifications all of the time. Field checks during routine maintenance demonstrated that the air barometric pressure, percent TDG, and temperature averaged 0.12 mmHg, -0.20 percent, and -0.02 °C, respectively, when compared to the secondary standards. The preventative maintenance schedule provided for calibration and routine maintenance at three week intervals during the fish spill season and once every four weeks during the rest of the year. Station performance was hampered primarily by faulty DCPs, low TDG values (probably related to membrane condition) and faulty data cables. The combination of defective TDG membranes, DCP failures, and defective cables were the primary reasons for missing data. # 7.0 REFERENCES U.S. Environmental Protection Agency (USEPA). 1986. *Quality criteria for water*: Washington, D.C., EPA-440-5-86-001. WADOE. 1997. Water quality standards for surface waters of the State of Washington: Chapter 173-201A. State of Washington Department of Ecology, Olympia, Washington. # **FIGURES** Figure J-1. Locations of Walla Walla District's FMS stations. Figure J-2. Explanation key for the box plot information. Figure J-3. Summary box plots of the pre-and post-deployment check of the barometric pressure versus the primary standard during the 2007 monitoring season. Figure J-4. Summary box plots of the pre-and post-deployment check of the Hydrolab[®] TDG sensors with the addition of 100 and 200 psi during the 2007 monitoring season. Figure J-5. Summary box plots of the pre- and post-deployment check of the Hydrolab[®] temperature sensors during the 2007 monitoring season. Figure J-6. Box plots of the field barometric pressure check by site during the 2007 monitoring season. Figure J-7. Box plots of the field total dissolved gas sensor check verses primary standard by site during the 2007 monitoring season. Figure J-8. Box plots of the field total dissolved gas sensor check verses primary standard in percent saturation by site during the 2007 monitoring. Figure J-9. Box plots of the field temperature sensor check verses primary standard by site during the 2007 monitoring season. # **TABLES** Table J-1. CENWW FMS station identification and location information. | Station
Number | Station Name | Station
ID | Latitude
(NAD 83) | Longitude
(NAD 83) | Elevation
(NGVD 29) | River
Mile | DCP ID | XMIT
Time | |-------------------|--|---------------|----------------------|-----------------------|------------------------|---------------|----------|--------------| | 12514400 | Columbia River at Pasco, WA | PAQW | 46 13 26.2851 N | 119 06 57.3388 W | 345 | 329.1 | 17D6E32C | 0:27:10 | | 13334300 | Snake River Near Anatone, WA | ANQW | 46 05 50.7579 N | 116 58 41.2382 W | 807 | 167.5 | 17D63544 | 0:16:10 | | 13341000 | N.F. Clearwater River at Dworshak Hatchery, ID | DWQI | 46 30 11.6464 N | 116 19 16.4090 W | 1,150 | 0.5 | 17D600DE | 0:13:10 | | 13341050 | Clearwater River Near Peck, ID | PEKI | 46 30 00.9396 N | 116 23 32.4163 W | 930 | 37.4 | 17D613A8 | 0:14:10 | | 13343000 | Clearwater River Near Lewiston, ID | LEWI | 46 25 52.0867 N | 116 56 43.9589 W | 750 | 5.0 | 17D62632 | 0:15:10 | | 13343590 | Lower Granite Dam Forebay, WA | LWG | 46 39 34.1727 N | 117 25 34.8564 W | 738 | 107.5 | 17D643D4 | 0:17:10 | | 13343595 | Lower Granite Dam Tailwater, WA | LGNW | 46 39 58.0726 N | 117 26 19.2595 W | 645 | 106.7 | 17D650A2 | 0:18:10 | | 13343855 | Little Goose Dam Forebay, WA | LGSA | 46 34 58.3188 N | 118 01 32.9831 W | 638 | 70.3 | 17D66538 | 0:19:10 | | 13343860 | Little Goose Dam Tailwater, WA | LGSW | 46 35 00.5280 N | 118 02 37.4186 W | 560 | 69.6 | 17D6764E | 0:20:10 | | 13352595 | Lower Monumental Dam Forebay, WA | LMNA | 46 33 44.6559 N | 118 32 08.3477 W | 540 | 41.6 | 17D686CA | 0:21:10 | | 13352600 | Lower Monumental Dam Tailwater, WA | LMNW | 46 33 04.5051 N | 118 32 58.9500 W | 445 | 40.4 | 17D695BC | 0:22:10 | | 13352950 | Ice Harbor Dam Forebay, WA | IHRA | 46 15 05.2792 N | 118 52 43.0096 W | 440 | 10.0 | 17D6A026 | 0:23:10 | | 13353010 | Ice Harbor Dam Tailwater, WA | IDSW | 46 14 27.5868 N | 118 57 13.7130 W | 340 | 6.1 | 17D6B350 | 0:24:10 | | 14019220 | McNary Dam Forebay, WA | MCNA | 45 56 28.4473 N | 119 17 39.5990 W | 340 | 292.0 | 17D6D6B6 | 0:26:10 | | 14019240 | McNary Dam Tailwater, WA | MCPW | 45 56 02.7775 N | 119 19 35.4628 W | 240 | 290.7 | 17D5F754 | 0:12:10 | Table J-2. Summary of the laboratory results evaluating the overall differences between laboratory standards and the sondes pre- and post deployment during the 2007 water year. | Deployment | Statistic | $\frac{\Delta \text{ (BP)}}{\text{(mm Hg)}}$ | <u>Δ [(BP+200)-PT]</u> (%) | <u>Δ [(BP+100)-PT]</u> (%) | <u>Δ T</u> (°C) | |------------|---------------|--|----------------------------|----------------------------|-----------------| | Pre | Number | 192 | 192 | <u></u> | 191 | | | Minimum | -2.00 | -0.14 | | -0.32 | | | 25 percentile | -0.30 | -0.03 | | -0.08 | | | Median | -0.05 | -0.01 | | -0.03 | | | 75 percentile | 0.20 | 0.02 | | 0.03 | | | Maximum | 1.10 | 0.13 | | 0.24 | | | Mean | -0.07 | -0.01 | | -0.03 | | Post | Number | 178 | | 176 | 178 | | | Minimum | -2.80 | | -0.35 | -0.28 | | | 25 percentile | -0.60 | | -0.07 | -0.09 | | | Median | 0.00 | | -0.01 | -0.04 | | | 75 percentile | 0.20 | | 0.02 | 0.03 | | | Maximum | 1.60 | | 0.20 | 0.17 | | | Mean | -0.06 | | -0.03 | -0.03 | Table J-3. Pre-deployment quality assurance data for the individual sondes utilized at the FMS stations during the 2007 water year. | | <u>Δ (BP – PT)</u> | | | | Δ [(BP+200) –] | <u>PT]</u> | <u>Δ (Water Temperature)</u> | | | | | |--------|--------------------|--------------|---------|-------|-----------------|------------|------------------------------|----------------|--------|--|--| | Sonde | | Range | Median | | Range | Median | | Range | Median | | | | ID | # Obs | (mm Hg) | (mm Hg) | # Obs | (mm Hg) | (mm Hg) | # Obs | (°C) | (°C) | | | | 1 | 5 | 0.1 to 0.9 | 0.4 | 5 | -0.6 to 0.9 | 0.3 | 5 | 0.09 to 0.24 | 0.14 | | | | 3 | 6 | -0.3 to 0.5 | 0.2 | 6 | -0.0.3 to 0.5 | 0.2 | 6 | -0.12 to -0.09 | -0.11 | | | | 4 | 0 | - | - | 0 | - | - | 0 | - | - | | | | 5 | 5 | -0.5 to 0.5 | 0.4 | 5 | -0.1 to 0.5 | 0.4 | 5 | -0.06 to 0.01 | -0.01 | | | | 6 | 4 | -2.0 to 0.0 | -0.6 | 4 | -1.0 to 0.5 | 0.2 | 4 | -0.07 to 0.00 | -0.04 | | | | 7 | 5 | -0.3 to 0.0 | -0.1 | 5 | -1.1 to 0.0 | -0.3 | 5 | -0.11 to -0.06 | -0.07 | | | | 8 | 7 | -0.4 to 0.5 | -0.1 | 7 | -0.6 to 0.8 | -0.3 | 7 | -0.16 to -0.06 | -0.10 | | | | 10 | 4 | -0.4 to 0.2 | -0.3 | 4 | -0.4 to 0.2 | -0.3 | 4 | -0.05 to 0.00 | -0.02 | | | | 11 | 3 | -0.2 to 1.0 | 0.2 | 3 | -0.2 to 1.0 | 0.2 | 3 | -0.20 to -0.16 | -0.19 | | | | 12 | 1 | 0.4 | 0.4 | 1 | -0.6 | -0.6 | 1 | 0.10 | 0.10 | | | | 13 | 6 | -0.3 to 0.2 | -0.1 | 6 | -0.9 to 0.0 | -0.3 | 6 | 0.05 to 0.11 | 0.07 | | | | 14 | 5 | -0.2 to 0.6 | 0.0 | 5 | -0.4 to 0.1 | -0.1 | 5 | -0.10 to -0.07 | -0.08 | | | | 15 | 2 | 0.0 to 0.3 | 0.1 | 2 | 0.0 to 0.3 | 0.1 | 2 | -0.12 to 0.09 | -0.01 | | | | 16 | 1 | -0.3 | -0.3 | 1 | -0.3 | -0.3 | 1 | -0.25 | -0.25 | | | | 17 | 5 | -0.3 to 0.2 | 0.1 | 5 | -0.3 to 0.2 | 0.1 | 5 | -0.09 to 0.03 | -0.05 | | | | 18 | 7 | -0.3 to 0.8 | 0.0 | 7 | -1.3 to 1.0 | 0.0 | 7 | -0.06 to 0.02 | -0.03 | | | | 20 | 2 | -0.5 to 0.0 | -0.3 | 2 | -0.5 to 1.0 | 0.3 | 2 | -0.08 to -0.08 | -0.08 | | | | 21 | 3 | -0.2 to 1.1 | -0.1 | 3 | -0.2 to 1.1 | -0.1 | 3 | -0.17 to -0.07 | -0.14 | | | | 23 | 6 | -0.2 to 0.6 | 0.1 | 6 | -0.9 to 0.2 | -0.1 | 6 | -0.07 to 0.05 | -0.01 | | | | 25 | 5 | -0.9 to -0.1 | -0.4 | 5 | -0.9 to 0.3 | -0.3 | 5 | -0.25 to -0.11 | -0.16 | | | | 26 | 3 | -0.3 to 0.6 | -0.2 | 3 | -0.3 to 0.6 | -0.2 | 3 | -0.32 to -0.4 | -0.21 | | | | 27 | 6 | -0.7 to 0.1 | -0.3 | 6 | -0.8 to 0.0 | -0.5 | 6 | -0.10 to -0.03 | -0.06 | | | | 28 | 5 | -1.1 to 0.1 | -0.3 | 5 | -0.6 to 0.1 | -0.1 | 5 | -0.25 to -0.11 | -0.16 | | | | 29 | 3 | -0.3 to 0.4 | 0.0 | 3 | -0.6 to 0.0 | -0.3 | 3 | -0.05 to 0.01 | 0.01 | | | | 30 | 7 | -1.0 to 0.3 | -0.2 | 7 | -0.3 to 0.3 | 0.0 | 7 | -0.12 to 0.05 | -0.06 | | | | 31 | 5 | -0.3 to 0.5 | -0.2 | 5 | -0.3 to 0.5 | -0.2 | 5 | -0.04 to 0.01 | -0.01 | | | | 32 | 6 | -0.6 to 0.1 | 0.0 | 6 | -0.6 to 0.7 | 0.0 | 6 | -0.13 to 0.11 | -0.02 | | | | 33 | 5 | -0.1 to 0.2 | -0.2 | 5 | 0.0 to 0.8 | 0.2 | 5 | -0.05 to 0.06 | 0.01 | | | | 34 | 6 | -1.3 to 0.5 | -0.1 | 6 | -1.2 to 0.7 | 0.2 | 6 | -0.08 to 0.08 | -0.02 | | | | 35 | 4 | -02 to 1.0 | -0.1 | 4 | -0.2 to 1.0 | 0.0 | 4 | -0.02 to 0.06 | 0.05 | | | | 37 | 7 | -1.0 to 0.0 | -0.6 | 7 | -0.9 to 0.6 | -0.5 | 7 | -0.07 to 0.07 | 0.00 | | | | 39 | 7 | -0.8 to 0.3 | -0.1 | 7 | -1.0 to 0.3 | -0.4 | 7 | -0.06 to 0.15 | 0.02 | | | | 40 | 4 | -0.5 to 0.4 | -0.3 | 4 | -1.5 to 0.4 | -0.3 | 4 | -0.07 to 0.11 | -0.3 | | | | 41 | 6 | -0.5 to 0.6 | 0.0 | 6 | -0.5 to 0.6 | 0.2 | 6 | -0.06 to 0.08 | 0.04 | | | | 50 | 5 | -0.2 to 0.1 | 0.0 | 5 | -0.9 to 0.0 | 0.0 | 5 | -0.03 to 0.15 | 0.02 | | | | USGS 1 | 7 | -0.7 to 0.8 | 0.0 | 7 | -0.7 to 0.8 | 0.0 | 7 | -0.03 to10 | 0.03 | | | | USGS 2 | 6 | -0.2 to 0.4 | 0.1 | 6 | -0.2 to 0.4 | 0.0 | 6 | -0.11 to 0.03 | -0.04 | | | | USGS 3 | 6 | -1.0 to 1.0 | -0.3 | 6 | -0.5 to 1.0 | 0.0 | 6 | -0.01 to 0.08 | 0.02 | | | | USGS 4 | 5 | -0.2 to 1.0 | 0.3 | 5 | -0.7 to 1.0 | 0.0 | 5 | 0.03 to 0.14 | 0.09 | | | | USGS 5 | 5 | -1.0 to 0.2 | -0.4 | 5 | -0.5 to 0.6 | 0.0 | 5 | -0.01 to 0.08 | 0.01 | | | Table J-4. Post-deployment quality assurance data for the individual sondes utilized at the FMS stations during the 2007 water year. | | <u>Δ (BP – PT)</u> | | | | Δ [(BP+100) – | <u>PT]</u> | <u>Λ (Water Temperature)</u> | | | | | |-------------|--------------------|------------------|-------------------|-------|------------------|-------------------|------------------------------|----------------|----------------|--|--| | Sonde
ID | | Range
(mm Hg) | Median
(mm Hg) | | Range
(mm Hg) | Median
(mm Hg) | | Range
(°C) | Median
(°C) | | | | | # Obs | | | # Obs | | | # Obs | | | | | | 1 | 7 | -1.0 to 1.0 | 0.2 | 7 | -1.7 to 2.0 | 0.2 | 7 | 0.01 to 0.13 | 0.12 | | | | 3 | 6 | -2.8 to 0.7 | 0.0 | 6 | -2.8 to 0.1 | -0.4 | 6 | -0.17 to -0.03 | -0.14 | | | | 4 | 0 | - | - | 0 | - | - | 0 | - | - | | | | 5 | 4 | -0.8 to 0.5 | 0.3 | 4 | -1.8 to -0.5 | -0.7 | 4 | -0.06 to 0.02 | -0.03 | | | | 6 | 3 | -0.8 to -0.4 | -0.6 | 3 | -1.4 to -0.6 | -0.8 | 3 | -0.08 to -0.03 | -0.04 | | | | 7 | 5 | -0.4 to 0.4 | 0.0 | 5 | -1.4 to 0.4 | 0.0 | 5 | -0.12 to -0.06 | -0.07 | | | | 8 | 6 | -0.5 to 0.5 | 0.3 | 6 | -0.8 to 0.5 | -0.5 | 6 | -0.21 to -0.06 | -0.11 | | | | 10 | 3 | -0.9 to 0.2 | -0.9 | 3 | -1.9 to 0.2 | -0.9 | 3 | -0.09 to -0.04 | -0.06 | | | | 11 | 3 | 0.1 to 1.0 | 0.3 | 3 | -0.9 to 0.3 | 0.0 | 3 | -0.20 to -0.16 | -0.20 | | | | 12 | 1 | 0.0 | 0.0 | 1 | 0.0 | 0.0 | 1 | 0.06 | 0.06 | | | | 13 | 5 | -0.1 to 0.2 | 0.2 | 5 | -0.8 to 0.0 | -0.8 | 5 | 0.02 to 0.10 | 0.04 | | | | 14 | 4 | 0.1 to 1.0 | 0.3 | 4 | -0.9 to 0.1 | -0.3 | 4 | -0.15 to -0.03 | -0.08 | | | | 15 | 2 | 0.3 to 1.5 | 0.9 | 2 | -0.7 to 0.5 | -0.1 | 2 | -0.11 to -0.06 | -0.09 | | | | 16 | 1 | -0.8 | -0.8 | 1 | -0.8 | -0.8 | 1 | -0.20 | -0.20 | | | | 17 | 4 | -1.3 to 0.2 | 0.1 | 3 | -1.8 to -0.8 | -1.3 | 4 | -0.14 to -0.07 | -0.09 | | | | 18 | 7 | -0.3 to 1.5 | 0.4 | 7 | -0.9 to 1.0 | -0.3 | 7 | -0.08 to 0.01 | -0.01 | | | | 20 | 2 | -1.1 to 0.0 | -0.6 | 2 | -1.1 to 0.0 | -0.6 | 2 | -0.09 to -0.06 | -0.07 | | | | 21 | 3 | -0.8 to 1.6 | 1.0 | 3 | -0.8 to 1.6 | 0.6 | 3 | -0.21 to -0.11 | -0.20 | | | | 23 | 5 | 0.0 to 1.0 | 0.3 | 5 | -0.6 to 0.3 | 0.0 | 5 | -0.09 to 0.05 | -0.06 | | | | 25 | 4 | -0.6 to 0.0 | -0.4 | 4 | -2.5 to 0.0 | -1.4 | 4 | -0.22 to -0.10 | -0.19 | | | | 26 | 1 | -0.5 | -0.5 | 1 | 0.5 | 0.5 | 1 | -0.28 | -0.28 | | | | 27 | 6 | -1.4 to 0.2 | -0.1 | 5 | -1.8 to 0.0 | -0.4 | 6 | -0.16 to 0.04 | -0.04 | | | | 28 | 4 | -1.6 to 0.5 | -0.2 | 4 | -1.8 to -0.5 | -1.1 | 4 | -0.20 to -0.16 | -0.17 | | | | 29 | 2 | 0.1 to 1.0 | 0.6 | 2 | -1.0 to 0.1 | -0.4 | 2 | -0.06 to -0.05 | -0.06 | | | | 30 | 6 | -0.5 to 0.4 | -0.1 | 6 | -1.5 to 0.4 | -0.1 | 6 | -0.16 to -0.03 | -0.12 | | | | 31 | 5 | -1.1 to 1.0 | 0.3 | 5 | -3.1 to 0.9 | 0.0 | 5 | -0.09 to 0.01 | -0.04 | | | | 32 | 6 | -0.3 to 0.5 | 0.1 | 6 | -1.5 to 0.3 | -0.6 | 6 | -0.06 to 0.00 | -0.04 | | | | 33 | 5 | -1.4 to 0.2 | -0.4 | 4 | -1.0 to 0.6 | -0.4 | 5 | -0.07 to 0.08 | -0.03 | | | | 34 | 6 | -1.2 to 0.0 | -0.8 | 6 | -1.6 to 0.0 | -0.9 | 6 | -0.20 to 0.09 | -0.03 | | | | 35 | 4 | -0.7 to 1.0 | 0.1 | 4 | -0.7 to 1.0 | -0.4 | 4 | 0.03 to 0.17 | 0.13 | | | | 37 | 6 | -1.0 to 0.3 | -0.5 | 6 | -0.9 to 0.8 | -0.1 | 6 | -0.07 to 0.10 | -0.01 | | | | 39 | 6 | -2.0 to 0.7 | -0.5 | 6 | -2.0 to 0.0 | -0.5 | 6 | -0.07 to 0.07 | 0.02 | | | | 40 | 5 | -0.7 to 0.3 | 0.2 | 4 | -0.7 to 0.3 | 0.3 | 5 | -0.06 to 0.13 | -0.02 | | | | 41 | 6 | -1.0 to 0.5 | 0.0 | 6 | -1.0 to 1.4 | -0.3 | 6 | -0.04 to 0.06 | -0.01 | | | | 50 | 5 | -0.8 to 0.5 | 0.1 | 5 | -1.8 to 0.4 | 0.0 | 5 | -0.02 to 0.09 | 0.07 | | | | USGS 1 | 6 | -0.3 to 0.8 | 0.1 | 6 | -0.4 to 0.7 | -0.2 | 6 | -0.05 to 0.12 | 0.04 | | | | USGS 2 | 7 | -0.3 to 0.4 | 0.0 | 7 | -1.3 to 0.4 | -0.6 | 7 | -0.08 to 0.03 | -0.03 | | | | USGS 3 | 6 | -0.6 to 1.0 | -0.1 | 6 | -0.6 to 1.0 | -0.1 | 6 | -0.04 to 0.10 | 0.06 | | | | USGS 4 | 5 | -0.4 to 0.2 | -0.2 | 5 | -0.2 to 3.2 | 0.6 | 5 | 0.06 to 0.10 | 0.07 | | | | USGS 5 | 4 | -0.9 to 0.5 | 0.0 | 4 | -0.9 to 0.5 | 0.0 | 4 | -0.04 to 0.08 | 0.00 | | | Table J-5. Summary of the field results for the differences between the in-place and replacement sondes during 2007 water year. | Statistic | $\frac{\Delta \text{ BP}^1}{\text{(mm Hg)}}$ | $\frac{\Delta TDG^2}{(\% \text{ sat})}$ | $\frac{\Delta T^2}{(^{\circ}C)}$ | |-----------|--|---|----------------------------------| | Number | 176 | 167 | 173 | | Minimum | -2.50 | 0.70 | 0.41 | | Maximum | 3.40 | -1.30 | 0.32 | | Mean | 0.12 | -0.20 | -0.02 | | Median | 0.10 | -0.10 | -0.02 | # **Footnotes:** Field – laboratory sonde Replacement – In-place sonde Table J-6. Summary of the field results for the differences between the in-place and replacement sondes by station during 2007 water year. | | <u>Δ Ba</u> | rometric Air | Pressure | | Δ | Fotal Dissolve | ed Gas | | <u> Δ Water Temperature</u> | | | | | |---------------|-------------|------------------|-------------------|----------|------------------|-----------------------|------------------|-------------------|-----------------------------|---------------|----------------|--|--| | Station
ID | #
Obs | Range
(mm Hg) | Median
(mm Hg) | #
Obs | Range
(mm Hg) | Median
(mm Hg) | Range
(% Sat) | Median
(% Sat) | #
Obs | Range
(°C) | Median
(°C) | | | | MCPW | 15 | 1.4 to -0.4 | -0.1 | 14 | 0 to -5 | -2.0 | 0.0 to -0.7 | -0.003 | 15 | 0.17 to -0.15 | 0.03 | | | | MCNA | 8 | 0.7 to 0.1 | 0.4 | 8 | 5 to -3 | <1.0 | 0.7 to -0.4 | < 0.001 | 8 | 0.06 to -0.17 | < 0.01 | | | | PAQW | 8 | 0.8 to -0.9 | 0.1 | 8 | 5 to -10 | -3.5 | 0.7 to - 1.3 | -0.004 | 8 | 0.05 to -0.33 | -0.13 | | | | IDSW | 15 | 1.3 to -1.1 | 0.6 | 15 | 2 to -4 | <1.0 | 0.3 to -0.5 | < 0.001 | 15 | 0.16 to -0.22 | -0.01 | | | | IHRA | 9 | 0.8 to -0.3 | 0.4 | 9 | 4 to -3 | -1.0 | 0.5 to -0.4 | -0.001 | 9 | 0.13 to -0.15 | < 0.01 | | | | LMNW | 16 | 1.2 to -1.7 | 0.1 | 15 | 5 to -8 | -2.0 | 0.7 to -1.1 | -0.003 | 16 | 0.19 to -0.41 | -0.02 | | | | LMNA | 9 | 0.8 to -0.6 | 0.4 | 9 | 4 to -3 | <1.0 | 0.5 to -0.4 | < 0.001 | 9 | 0.07 to -0.16 | 0.01 | | | | LGSW | 15 | 0.8 to -0.7 | 0.1 | 15 | 1 to -5 | -3.0 | 0.1 to -0.7 | -0.004 | 15 | 0.32 to -0.27 | 0.01 | | | | LGSA | 9 | 0.8 to -0.3 | 0.4 | 9 | 2 to -5 | -2.0 | 0.3 to -0.7 | -0.003 | 9 | 0.23 to -0.39 | -0.06 | | | | LGNW | 18 | 1.1 to -2.0 | 0.1 | 15 | 4 to -5 | <1.0 | 0.5 to -0.7 | < 0.001 | 16 | 0.31 to -0.29 | -0.07 | | | | LWG | 9 | 0.7 to -0.1 | 0.3 | 9 | 2 to -6 | -2.0 | 0.3 to -0.8 | -0.003 | 9 | 0.18 to -0.29 | -0.04 | | | | ANQW | 9 | 0.4 to -0.8 | 0.1 | 9 | 1 to -4 | -1.0 | 0.1 to -0.5 | -0.001 | 9 | 0.05 to -0.11 | -0.04 | | | | LEWI | 9 | -0.1 to -0.9 | -0.6 | 9 | 1 to -5 | -2.0 | 0.1 to -0.7 | -0.003 | 9 | 0.22 to -0.15 | -0.06 | | | | PEKI | 9 | 0.2 to -0.7 | -0.5 | 9 | 4 to -5 | <1.0 | 0.5 to -0.7 | < 0.001 | 9 | 0.25 to -0.19 | 0.05 | | | | DWQI | 18 | 3.4 to -2.5 | < 0.1 | 14 | 2 to -5 | -2.5 | 0.0 to -1.0 | -0.003 | 17 | 0.22 to -0.31 | < 0.01 | | | Table J-7. Database completeness with the number and percent of all missing or invalid barometric pressure, total dissolved gas, and temperature points for each FMS station during the 2007 water year | | | Baroi | netric Pres | ssure | <u>Total</u> | Dissolved | Gas | Temperature | | | | | |---------------|----------------------|---------------------------------|--------------|---------------|---------------------------------|--------------|---------------|---------------------------------|--------------|---------------|--|--| | Station
ID | Monitoring
Period | Number
Missing/
Anomalous | %
Missing | %
Complete | Number
Missing/
Anomalous | %
Missing | %
Complete | Number
Missing/
Anomalous | %
Missing | %
Complete | | | | MCPW | 1 Oct – 30 Sep | 36 | 0.41 | 99.59 | 125 | 1.43 | 98.57 | 36 | 0.41 | 99.39 | | | | MCNA | 1 Apr – 15 Sep | 3 | 0.07 | 99.93 | 3 | 0.07 | 99.93 | 3 | 0.07 | 99.93 | | | | PAQW | 1 Apr – 15 Sep | 0 | - | 100.00 | 0 | - | 100.00 | 0 | _ | 100.00 | | | | IDSW | 1 Oct – 30 Sep | 3 | 0.03 | 99.97 | 50 | 0.57 | 99.43 | 48 | 0.55 | 99.45 | | | | IHRA | 1 Apr – 15 Sep | 1 | 0.02 | 99.98 | 1 | 0.02 | 99.98 | 1 | 0.02 | 99.98 | | | | LMNW | 1 Oct – 30 Sep | 0 | - | 100.00 | 146 | 1.67 | 98.33 | 0 | _ | 100.00 | | | | LMNA | 1 Apr – 15 Sep | 4 | 0.10 | 99.90 | 8 | 0.20 | 99.80 | 9 | 0.22 | 99.78 | | | | LGSW | 1 Oct – 30 Sep | 1 | 0.01 | 99.99 | 5 | 0.06 | 99.94 | 1 | 0.01 | 99.99 | | | | LGSA | 1 Apr – 15 Sep | 1 | 0.02 | 99.98 | 1 | 0.02 | 99.98 | 1 | 0.02 | 99.98 | | | | LGNW | 1 Oct – 30 Sep | 56 | 0.64 | 99.36 | 84 | 0.96 | 99.04 | 81 | 0.92 | 99.08 | | | | LWG | 1 Apr – 15 Sep | 76 | 1.88 | 98.12 | 24 | 0.59 | 99.41 | 24 | 0.59 | 99.41 | | | | ANQW | 1 Apr – 15 Sep | 0 | - | 100.00 | 0 | - | 100.00 | 0 | - | 100.00 | | | | LEWI | 1 Apr – 15 Sep | 0 | - | 100.00 | 1 | 0.02 | 99.98 | 1 | 0.02 | 99.98 | | | | PEKI | 1 Apr – 15 Sep | 0 | - | 100.00 | 89 | 2.21 | 97.79 | 0 | - | 100.00 | | | | DWQI | 1 Oct – 30 Sep | 4 | 0.05 | 99.95 | 92 | 1.05 | 98.95 | 6 | 0.07 | 99.93 | | | Table J-8. Summary of the total hours of barometric pressure, total dissolved gas, and temperature data that were missing or considered invalid in the 2007 water-year data set. | | BP | | TDG | | BP+TDG | | 0/ 0 | Temperature | | All | | |--------------------|-------|------|-------|------|--------|------------|---------------|-------------|------|-------|--------| | Reason | hours | % | hours | % | hours | % of hours | % of bad data | hours | % | hours | % | | Too low | 0 | | 102 | 0.11 | 102 | 0.11 | 12.53 | 0 | | 102 | 0.11 | | Missed xmit | 0 | | 0 | | 0 | | | 0 | | 0 | | | Missing data | 14 | 0.02 | 65 | 0.07 | 79 | 0.09 | 9.71 | 68 | 0.08 | 147 | 0.17 | | Spike | 0 | | 3 | 0.00 | 3 | 0.00 | 0.37 | 0 | | 3 | < 0.01 | | Inspection | 5 | 0.01 | 17 | 0.02 | 22 | 0.02 | 2.70 | 7 | 0.01 | 29 | 0.03 | | Defective membrane | 0 | | 306 | 0.34 | 306 | 0.34 | 37.59 | 0 | | 306 | 0.34 | | Defective sonde | 0 | | 0 | | 0 | | | 0 | | 0 | | | DCP failure | 58 | 0.07 | 36 | 0.04 | 94 | 0.11 | 11.55 | 36 | 0.04 | 130 | 0.15 | | Cable failure | 107 | 0.12 | 100 | 0.11 | 207 | 0.23 | 25.43 | 100 | 0.11 | 307 | 0.35 | | Totals | 185 | 0.21 | 628 | 0.71 | 813 | 0.92 | 99.88 | 211 | 0.24 | 1,024 | 1.15 | Table J-9. Number and percent of all missing or invalid barometric pressure data for each FMS station during the 2007 water year, along with the reasons for those designations. | Station ID | <u>Cable</u> | Failure | | ssed
mission | | Low
lue | <u>Sp</u> | <u>ike</u> | | itine
enance | | ective
<u>brane</u> | | ctive
nde | | CP
lure | Mis | sing
<u>Data</u> | |------------|--------------|---------|---|-----------------|---|------------|-----------|------------|---|-----------------|---|------------------------|---|--------------|----|------------|-----|---------------------| | | # | % | # | % | # | % | # | % | # | % | # | % | # | % | # | % | # | % | | MCPW | - | - | - | - | - | - | - | - | - | - | - | - | - | - | 36 | 0.41 | - | - | | MCNA | - | - | - | - | - | - | - | - | 1 | 0.02 | - | - | - | - | - | - | 2 | 0.05 | | PAQW | - | - | - | - | - | - | - | - | - | - | - | - | - | - | - | - | - | - | | IDSW | - | - | - | - | - | - | 2 | 0.02 | - | - | - | - | - | - | - | - | 3 | 0.03 | | IHRA | - | - | - | - | - | - | - | - | 1 | 0.02 | - | - | - | - | - | - | - | - | | LMNW | - | - | - | - | - | - | - | - | - | - | - | - | - | - | - | - | - | - | | LMNA | - | - | - | - | - | - | - | - | - | - | - | - | - | - | - | - | 4 | 0.10 | | LGSW | - | - | - | - | - | - | - | - | 1 | 0.01 | - | - | - | - | - | - | - | - | | LGSA | - | - | - | - | - | - | - | - | 1 | 0.02 | - | - | - | - | - | - | - | - | | LGNW | 31 | 0.35 | - | - | - | - | - | - | 2 | 0.02 | - | - | - | - | 22 | 0.25 | 1 | 0.01 | | LWG | 76 | 188 | - | - | - | - | - | - | - | - | - | - | - | - | - | - | - | - | | ANQW | - | - | - | - | - | - | - | - | - | - | - | - | - | - | - | - | - | - | | LEWI | - | - | - | - | - | - | - | - | - | - | - | - | - | - | - | - | - | - | | PEKI | - | - | - | - | - | - | - | - | - | - | - | - | - | - | - | - | - | - | | DWQI | - | - | - | - | - | - | - | - | - | - | - | - | - | - | - | - | 4 | 0.05 | Table J-10. Number and percent of all missing or invalid total dissolved gas data for each FMS station during the 2007 water year, along with the reasons for those designations. | Station ID | <u>Cable</u> | <u>Failure</u> | | ssed
mission | | Low
<u>lue</u> | Sp | <u>ike</u> | | itine
enance | | ective
<u>brane</u> | | ctive
nde | DC
<u>Fail</u> | | | sing
<u>Data</u> | |------------|--------------|----------------|---|-----------------|----|-------------------|----|------------|---|-----------------|-----|------------------------|---|--------------|-------------------|------|----|---------------------| | | # | % | # | % | # | % | # | % | # | % | # | % | # | % | # | % | # | % | | MCPW | - | - | - | - | - | - | - | - | - | - | 89 | 1.02 | - | - | 36 | 0.41 | - | | | MCNA | - | - | - | - | - | - | - | - | 1 | 0.02 | - | - | - | - | - | - | 2 | 0.05 | | PAQW | - | - | - | - | - | - | - | - | - | - | - | - | - | - | - | - | - | - | | IDSW | - | - | - | - | - | - | 2 | 0.02 | - | - | - | - | - | - | - | - | 48 | 0.55 | | IHRA | - | - | - | - | - | - | - | - | 1 | 0.02 | - | - | - | - | - | - | - | - | | LMNW | - | - | - | - | - | - | - | - | 3 | 0.03 | 143 | 1.63 | - | - | - | - | - | - | | LMNA | - | - | - | - | - | - | - | - | - | - | - | - | - | - | - | - | 8 | 0.20 | | LGSW | - | - | - | - | - | - | - | - | 5 | 0.06 | - | - | - | - | - | - | - | - | | LGSA | - | - | - | - | - | - | - | - | 1 | 0.02 | - | - | - | - | - | - | - | - | | LGNW | 77 | 0.88 | - | - | - | - | 1 | 0.01 | 4 | 0.05 | - | - | - | - | - | - | 2 | 0.02 | | LWG | 23 | 0.57 | - | - | - | - | - | - | - | - | - | - | - | - | - | - | 1 | 0.02 | | ANQW | - | - | - | - | - | - | - | - | - | - | - | - | - | - | - | - | - | - | | LEWI | - | - | - | - | - | - | - | - | 1 | 0.02 | - | - | - | - | - | - | - | - | | PEKI | - | - | - | - | 41 | 1.02 | - | - | 1 | 0.02 | 47 | 1.16 | - | - | - | - | - | - | | DWQI | - | - | - | - | 61 | 0.70 | - | - | - | - | 27 | 0.31 | - | - | - | - | 4 | 0.05 | Table J-11. Number and percent of all missing or invalid temperature data for each FMS station during the 2007 water year, along with the reasons for those designations. | Station ID | Cable Failure | | Missed
<u>Transmission</u> | | Too Low
<u>Value</u> | | <u>Spike</u> | | Routine
<u>Maintenance</u> | | Defective
<u>Membrane</u> | | Defective
<u>Sonde</u> | | DCP
<u>Failure</u> | | Missing
DCP Data | | |------------|---------------|------|-------------------------------|---|-------------------------|---|--------------|---|-------------------------------|------|------------------------------|---|---------------------------|---|-----------------------|------|---------------------|----------| | | # | % | # | % | # | % | # | % | # | % | # | % | # | % | # | % | # | % | | MCPW | - | - | - | - | - | - | - | - | - | - | - | - | - | - | 36 | 0.41 | - | | | MCNA | - | - | - | - | - | - | - | - | 1 | 0.02 | - | - | - | - | - | - | 2 | 0.05 | | PAQW | - | - | - | - | - | - | - | - | - | - | - | - | - | - | - | - | - | - | | IDSW | - | - | - | - | - | - | - | - | - | - | - | - | - | - | - | - | 48 | 0.55 | | IHRA | - | - | - | - | - | - | - | - | 1 | 0.02 | - | - | - | - | - | - | - | - | | LMNW | - | - | - | - | - | - | - | - | - | - | - | - | - | - | - | - | - | - | | LMNA | - | - | - | - | - | - | - | - | - | - | - | - | - | - | - | - | 9 | 0.22 | | LGSW | - | - | - | - | - | - | - | - | 1 | 0.01 | - | - | - | - | - | - | - | - | | LGSA | - | - | - | - | - | - | - | - | 1 | 0.02 | - | - | - | - | - | - | - | - | | LGNW | 77 | 0.88 | - | - | - | - | - | - | 2 | 0.02 | - | - | - | - | - | - | 2 | 0.02 | | LWG | 23 | 0.57 | - | - | - | - | - | - | - | - | - | - | - | - | - | - | 1 | 0.02 | | ANQW | - | - | - | - | - | - | - | - | - | - | - | - | - | - | - | - | - | - | | LEWI | - | - | - | - | - | - | - | - | 1 | 0.02 | - | - | - | - | - | - | - | - | | PEKI | - | - | - | - | - | - | - | - | - | - | - | - | - | - | - | - | - | - | | DWQI | - | - | - | - | - | - | - | - | - | - | - | - | - | - | - | - | 6 | 0.07 |